CRO SEPTEMBER 2011
UPDATED AUG 14
.
CANADIAN NATIONAL

Motive Power News:

I will soon have A WINNER CN PHOTO FOR HERE (WB)
CRO SPECIAL REPORT BLUE LINE GOES HERE

CN ex-BNSF C40-8W roundup:

Wearing full CN Livery with their paint shop: (Updated August __)

2099 - Centralia

2135 - Centralia

2136 - Centralia

2138 - Centralia

2141 - Woodcrest

2144 - Centralia

2145 - AUGUST Centralia

2146 - Centralia

2147 - Woodcrest

2148 - Woodcrest

2149 -Centralia

2151 - Centralia

2152 - Woodcrest

2153 - Centralia

2155 - Centralia

2156 - Centralia

2157 – Centralia

2159 – AUGUST Centralia

2161 - Centralia

2162 - Metro East Industries

2163 - Centralia

2164 - Woodcrest

2165 - NRE - Dixmoor

2167 - Quality Rail

2169 - Centralia

2170 - Metro East Industries

2188 - Centralia

2191 - Quality Rail
2194 - Woodcrest

2197 - Centralia

At the CN diesel facility in Centralia, Illinois August 12th, George Redmond spotted CN C40-8W 2159 fresh from the paint shop
cn2159gr

George also bagged CN 2145 in fresh paint at Centralia August 9th.

cn2145gr

Manifest A432 to Memphis, lead by CN C40-8W 2138 August 9th, has priority (once the fresh crew's aboard) over this 160-car coal load at Centralia, IL, lead by BNSF Es44AC 5850. George Redmond notes for nearly 3 weeks BNSF has been running coal south with 2 lead engines and 3 rear DPU's Michael Da Costa pointed out the ditchlights on CN 2138 are mounted above the frame, and unique as the other C40-8W’s have them positioned below the frame. Aivo Merimets discovered as BNSF 806 this locomotive was wreck damaged in 2007 and had the ditch lights moved from the pilot to above the frame.
bnsfcngr

cn21912167mg
On August 4th Richard Thompson clicked CN C40-8W 2189 and 2175 in BNSF paint with CN noodle, GTW SD40-3 5952, CN ES44DC 2331, and IC GP38-2 9619 outside the Woodcrest Shop at Homewood, IL.

 http://www.rrpicturearchives.net/showPicture.aspx?id=2652380
On July 30th George Redmond caught freshly painted CN 2169 at the CN engine facility Centralia, Il.

cn2169gr

George later bagged ex-BNSF 839 still in very shabby Warbonnet livery, and freshly painted CN 2149 sitting outside the CN Centralia Paint shop on July 31st.
bnsf839cn2149gr
 Trace locations of CN 2098-2199:

 (CN ex-UP C40-8, ex-BNSF C40-8W)

(No list available, and we may delete this at press time).
END OF GE REPORT BLUE LINE HERE

On July 31st, George Redmond clicked CN SD70M-2 8022 leading a SB freight, and Amtrak P32B-WH 517 expediting NB train 390 by the CN engine facility at Centralia, IL.
cn8022amtrakgr
CN Homewood Storage line was photographed by Richard Thompson

June 24th, with many WC units including WC SW1500 #1560 in the mix. http://www.rrpicturearchives.net/showPicture.aspx?id=2652387
Mike Garza spied this rare pairing of Grand Trunk Western painted power working outside CN-Woodcrest July 30th. GP38-2’s 4924 and 5847 look great wearing GTW blue.

Ken Goslett caught CN 210 at Southwark Yard August 2nd with an unlikely lashup of a BC Rail Dash 8-40CM and a CN ex-BNSF C40-8W.

He also caught CN 324 south out of the junction at Southwark Yard.
col4619kg

n5697kg

Ken Lanovich reported Intermodal #148 out of IC Markham Yard August 11th with CN 2520, 2552, 7517, and 126 cars. Hump-Yard GP38-2 7517 had been at Woodcrest for the past four months under repairs and has received an engine change out. The unit has not been repainted, still coated in rust. Other recent CN yard power that arrived at Woodcrest Shop in August were GP9RM 4100 for main generator change out and , GP9RM 7027, 7216, and 7502 for repairs..

As well GMD1u 1415, which had been working in the London, Ontario area in late May, arrived at the Woodcrest Shop in August and has been placed into the storage line. (Photo by James Gardiner).
gmd1415jg

At Huntsville, Ontario on August 2nd, Wayne Shaw snapped CN GP9RM 4136 leading train 595 southbound to Washago.

http://www.railpictures.net/viewphoto.php?id=371544
Cor van Steenis clicked CN TRACK GEOMETRY CAR #1501 as it evaluated the 21-mile remnant of the CN Drumheller Subdivision from Calgary's Sarcee Yard to Lyalta, AB., on August 9th.

testtraincvs

CN News:

On August 3rd, CN announced a $165 million investment project to build a new locomotive repair facility at Kirk Yard in Gary, Indiana. Currently their main repair facilities in Homewood, Illinois at the Woodcrest Shop are over capacity, and intend to relocate its Chicago-area locomotive shop to the 350-acre yard in Indiana. This project is designed to increase the yard's processing capacity from 1,500 cars to 2,500 cars per day. The railroad plans to add classification tracks and receiving and departure tracks to enable the yard to handle longer and more efficient trains, improve interchanges, and consolidate switching operations in the Chicago area. To be completed during the next four years, the project also calls for a new wastewater treatment facility, utility upgrades and renovations to several yard buildings.

Locomotive repair work currently is performed at the Woodcrest Shop in Homewood, Ill., south of Chicago. Work gradually will be transitioned to a new 155,000-square-foot shop at Kirk Yard, which will service CN's fleet of locomotives operating across the U.S. network. The shop relocation will free up space in CN's Markham Yard for redevelopment adjacent to CN’s Chicago Intermodal Terminal. CN has partnered with the state of Indiana, Regional Development Authority and the city of Gary on an economic development incentive package for the yard development.

CN acquired Kirk Yard as part of the Elgin, Joliet & Eastern Railway acquisition in 2009. With Kirk Yard as the primary Chicago-area classification yard, rail satellite operations in Markham, Schiller Park, Hawthorne, Glenn and Joliet can focus on local car pick-up and delivery services, CN officials said.

On July 19, CN announced plans to construct two more extended sidings on its Northern Ontario main line bringing its investments in seven long sidings in this corridor to more than C$30 million. The two additional extended sidings, costing a total of C$10 million, are planned for this main line in 2012. The railway’s longer sidings program is creating sidings of 12,000 to 13,000 feet long from sidings that were previously 6,000 to 7,000 feet in length. CN’s main line through Northern Ontario currently sees an average of 14 freight trains daily, including intermodal trains between Toronto, Ontario and the cities of Winnipeg, Manitoba, as well as Edmonton and Calgary, Alberta and the west coast ports of Vancouver and Prince Rupert, British Colombia. The corridor also hosts two VIA Rail transcontinental passenger trains three days a week. These extended sidings allow the railway to maximize the benefits of its longer-train operating plan in main-line corridors across its system. Reportedly, CN’s infrastructure improvements to date in Northern Ontario permit the highest average freight train speeds on its entire operating system at 40 miles per hour. The CN siding investments are part of the railway’s C$1.7-billion 2011 capital expenditure program.

CN VIGNETTES:

For the Big M fans: Looking resplendent with all those white stripes on the long hood, Bob Heathorn photograghed CN M636 2328 and 2313 at Ottawa, Ontario in May 1993.

cn23132328bh

The crew on CN GMD1u 1422 discuss their next move on Sunday, May 13, 2001. Along with GP9RM 7051, they are busy switching the Burrard Inlet yard in downtown Vancouver, B.C. CN 1422 was built by GMD in 1960, as GMD1 1076. Re-manufacured in 1989 at Pointe St. Charles main shops, she was re-numbered to 1422, had her A1A-A1A trucks swapped for B-B Flexicoil trucks obtained from retired GP9 units and was one of 24 rebuilds (1400-1423) to be equipped with safety controls to operate in the lead position. Retired in 2010, she is now working the opposite end of the country. She has just been sold to Porlier Express and re-numbered to MP-100. Porlier Express switches the Port of Sept-Iles and interchanges with the Arnaud Railway at Arnaud Junction, QC. (Bill Sanderson)

gmdbillsanderson

Paul _____ photographed CN 987, a Guelph commuter train from 1970. The Guelph run, the Stouffville commuter, and the Niagara Falls trains were regularly hauled by GMD-1 power in the late 1960's.

- Paul WHO?

http://s79.photobucket.com/albums/j131/bigsmokemofo/seventies%20slides/?action=view¤t=CN987yeah.jpg
http://s79.photobucket.com/albums/j131/bigsmokemofo/seventies%20slides/?action=view¤t=GuelphCommuter.jpg
Denis Fortier submitted a Special Report on his personal GMD1u memories outside of Quebec City:
LINK

CANADIAN PACIFIC

Frank Jolin photographed CP ethanol train #666 leaning into a curve southbound on the old Napierville Junction near Lacolle, QC on August 4th. A trio of SD40-2’s CP 5911, and ICE 6413 and 6414 lead the always interesting ethanol tank car train southbound with loads destined for Providence, Rhode Island.
http://www.railpictures.net/viewphoto.php?id=371032
CP leased locomotives on the property in July:

CEFX (AC4400CW) 1002, 1006, 1007, 1014, 1018-1020, 1023, 1024, 1026-1059.

CEFX (SD40-2) 2786, 2791, 2797, 2802, 2803, 3105, 3109, 3112, 3120, 3121, 3127, 3128, 3130, 3133, 3137, 3139, 3143, 3145, 3148, 3149, 3151, 3155, 3163, 3164, 3166, 3168, 3172, 3173, 3175, 3176, 3181, 3182, 3183, 3184, and 3188.
CITX (SD40-2) 2785, 2790, 2792, 2794, 2796, 2799, 2804, 3008,

3024, 3026, 3032, 3035, 3036, 3053-3067, 3070, 3071, 3073, 3074, 3075, 3077-3083, 3086, 3088-3092, 3095, 3097-3102, 3110,3157, 3170, 3177.
NREX (SD40-2) 4403, 5542, 5581, 5661, 5777, 5823, 6301, 6309, 7003, 7212, 7223, 7237, 7246, 7275, 7287, 7349, 7356, 7360, 7370, 7374, 7931, 8092, 8096, 8099, 8401.
HLCX (SD40-2): 6206, 6299, 6340, 6341, 6844, 7003, 7008, 7009, 7161, 7191, 7193, 7205, 7230, 7231, 7233, 8033, 8085, 8089, 8139, 8163,

8176, and JFDX 8045.
Brian Thompson clicked Arizona Eastern E8 #6070 trailing on CP #242 at Galt, ON Wed. August 10, 2011. Other units in the consist are CP 8639, CEFX 3149, CITX 3081. The E8 is destined to the Saratoga and North Creek Railway who will receive two E8’s: Arizona Eastern Railway E8 6070 (In SP black Widow paint) is former CNW E8 5029B. The other E8 still to come is former CNW 518, ex-5030A.
ae6070brianthompson

CP NEWS:

Goodbye to the OVR bypass route:

Back in February 2011, CP was able to abandon the Chalk River Subdivision from Scott, mileage 0.5, just north of Smiths Falls, through to Chalk River, and the North Bay Subdivision from Chalk River to Mattawa, Ontario. Part of the line had major rehabilitation in the early 2000’s; CP paid Rail America $73 million to get out of the lease from CP, and CP has not run any trains since. As the line lay dormant, this move cut off the last CP shortcut transcontinental link between Quebec and Western Canada.
On August 3rd, 2011 CP began lifting the (Continuous Welded Rail) CWR rail east of Pembroke at mileage 86, and are expected to reach mileage 60, just west of Renfrew, by September 2011. This will entail 14 CWR trains lifting the rails eastward to Smiths Falls, and next year, the trains will run eastward from Mattawa lifting all the rails, ties, spikes, etc. This rail will be re-layed in the area of Wilkie, Saskatchewan, where CP has a secondary mainline.

Too little - too late? On August 10th local NDP candidate Brian Dougherty launched a “SAVE RAILS” online campaign as part of his effort to raise a public outcry to prevent the removal of the Ottawa Valley's only rail line:

http://www.magma.ca/~drcanrt/110810ndprail.html
Montreal IMS yard project on-hold:

CP has put the Les Cèdres Intermodal Container-Trailer Yard project on ice indefinitely because of reduced commercial traffic. Lachine IMS is currently sufficient. Two years ago, the region’s planning and development brain trust couldn’t stop talking about the region’s future as a transportation, warehousing and distribution centre. “Twenty, thirty, forty” was a favored buzz phrase at the 2010 regional planning summit, a reference to the three arteries that will crisscross the region once Highway 30 is competed in December, 2012. The centrepieces of the inland port were to be Canadian Pacific’s 550,000-container-a-year intermodal terminal in Les Cèdres and Canadian Tire’s twin million-square-foot distribution centres in the Coteau du Lac industrial park. Everything was based on the assumptions that

Asian goods would continue to pour into eastern Canadian markets and that our region’s future lay in distributing them. The Vaudreuil-Soulanges MRC organized two fact-finding tours to France, including a trip to one of Europe’s largest inland ports, so MRC mayors could see for themselves what the region’s future could look like.

Today, corn, hay, vegetable crops and landscaping plantings continue to thrive on the site of CP’s 313-hectare terminal, while a dozen kilometres to the west, the UPA, Quebec’s powerful agricultural union and the CPTAQ, the province’s agricultural land protection commission, have gone to court to halt construction of the second Canadian Tire warehouse. (Avrom Shtern)
As mentioned at the top, CP eliminated their last transcontinental link between Montreal and the west. The Chalk River Subdivision along the Ottawa Valley North of Smith Falls is no more. All rail traffic must now be routed via Toronto, meaning an extra 300 miles. Time sensitive traffic from Vancouver could be affected. As well, provisions must be made for extra capacity crossovers and flyovers at Lachine IMS for the future Train de L'Ouest. Roll-on-roll-off non-reinforced Expressway conventional trailer service between Montreal-Toronto-Detroit remains at St. Luc Yard via Jean Talon, Decarie and the Ferrier gate near Blue Bonnets. Why? The Great Recession/Depression. All this means Lachine IMS near A13 and A20 stays put and there will be no reduction in rail traffic to St. Luc Yard unless the economy tanks completely and possibly increased frequencies down the road.
At Kirkwood Yard near Binghamton, NY in the second week of August, Jody Moore bagged three CP GP38-2’s, with a commonality. Despite their widely varied CP paint schemes, all these GP38-2’s are D&H alumni: STL&H 7308, D&H 7312, and CP 7307.

dhjodymoore
Kevin Dunk submitted another fine shot of last months Children’s Wish Foundation excursion. This time with the western flanks of the Canadian Rockies looming over the scene, GP38-2 3084 and F9B 1900 are seen southbound blowing through Parsons on the Windermere Sub.

cp3084kd

CP VIGNETTES:
Canadian Pacific 2-8-2 5192 was one of 95 P1b Class locomotives built by Montreal Locomotive Works in 1913. They were rebuilt to class P1-e in 1926. They had 63" drivers, 23 x 32 inch cylinders, boiler pressure of 190 lbs, and could produce up to 43,395 lbs of tractive effort. These engines were used for slow and fast freight as well as for passenger service and served until the end of steam. This picture from my collection shows CPR 5192 running extra in October 1948 at Mattawamkeag, Maine. The WB train is on the CP main, the next track is the B&M main line, and then yard track 3. (Photo by Juice Junkie, and location info by George Pitarys)

http://www.railpictures.net/viewphoto.php?id=370754&nseq=14
Steve Morris emailed us this classic 1950’s view of Montreal, Quebec, as Boston and Maine E7A 3807 leaves CPR-Windsor Station with The “Alouette” to White River , VT and Boston, MA. Note the old wood baggage car assigned, there may have been a shortage of available CPR baggage cars at Glen Yard on that morning.

bmstevemorris

Ron Visockis photographed CP Rail FPA-2 4097 in Montreal, QC on July 25th, 1973, using his old Minolta SLR. The MLW Cab units looked
good in both CP Rail Action Red, and CPR Tuscan Red and grey.

cp4097rv

Andy Cassidy photographed CP Rail S-3 6523 at Smiths Falls Yard on August 22, 1977.

cp6523ac

Lined up outside the GMDD plant in London, Ontario, Frank Smeltzer clicked brand new CP SD40-2F’s 9000 and 9009 in April 1989. Note the brass painted bell, most CP Rail units had red bells. ((Thanks to Jim Parker).

cp9000fs

VIA RAIL CANADA

Senior VIA News Editor Tim Hayman

VIA News Editor Terry Muirhead:

vianews@canadianrailwayobservations.com

CRO SPECIAL REPORT

VIA LOCOMOTIVE ROSTER UPDATES – AUGUST 2011.

LINK
The third rebuilt LRC coach has been released from IRSI in Moncton, and is now in service between Montreal and Quebec City. Coach #3319 is the most recent rebuild, and joins 3315 and 3317 as the first rebuilt LRC coaches to enter service. Several Montreal-Quebec trains have been running with 3315-3317-3319 all together in the consist. As the power for these trains is often a rebuilt F40, these trains have been missing only the club cars to be fully rebuilt consists. It is still unclear when the first rebuilt LRC Club car will be released.

We need a good photo of 3319, or of the 3 cars together

On July 11th David Morris took this sequence of photos showing VIA trains No 15 and No 14 (“Ocean” MTL – Halifax) meeting at Painsec Jct, in New Brunswick.

No 14 consist: F4o’s 6444, 6433, Renaissance cars 7003, 7223, 7222, 7226, 7217, 7309, 7400, 7314, 7502, 7508, 7500, 7521, 7518, 7526, 7512, 7600 and dome/obs “Revelstoke Park”

No 15 Consist: F40’s 6425, 6436, Renaissance cars 7009, 7220, 7108, 7227, 7208, 7312, 7402, 7308, 7517, 7520, 7507, 7506, 7513, 7504, 7602, and dome/obs “Assiniboine Park”.

 Viameetdavidmorris

On July 6th, Andre St-Amant took this shot of VIA #601/603 ''Montréal-Jonquière''/''Montréal-Senneterre'' at Shawinigan, Québec

RBRX F59PH 18522

RBRX F59PH 18521 *

RBRX F59PH 18520 *

Coach 8146 *

Coach 8145 *

Baggage 8620 *

Baggage 8618

Coach 8147

· to Jonquière

rbrx18522

On August 1, 2011, at 2133 hrs (1 minute ahead of time) VIA #48 East arrived at the VIA station at Smiths Falls along Victoria Avenue. The accompanying photograph of VIA 48 East with locomotive 6427 is the last photo of a passenger train stopping to detrain and entrain passengers at this station, putting an end to 124 years of constant service at this location. VIA trains will still go by the Victoria Avenue station but will not stop, choosing the new VIA station/shelter on Union St. on the outskirts of Smiths Falls. Although the new station is little more than a shelter, it does offer more modern amenities, and according to VIA, it’s new location will allow for more efficient train movements through Smiths Falls, and fewer delays. On this day, #48 was under the care of Service Manager Joe DaSilva who was delighted to be part of the historic milestone as he collected and signed the ticket to Rian Manson, the last passenger of record entraining at Smiths Falls CPR station, Victoria Avenue. Rian says the ride was flawless, and he was treated to VIA 1 service.

via6427rianmanson

smithfalls

As VIA is still waiting for their new RDC-4 6251 to be completed by IRSI in Moncton, VIA have transformed RDC-2 6205 into an all baggage Budd car to load canoes, bicycles and camping equipment for trains on the Sudbury-White River route. The car had its seats removed, but has not received any external modifications. Having not been designed for baggage service, 6205 has no baggage doors. This means that baggage must be loaded through the vestibule doors, presenting the same difficulties that have faced the Renaissance baggage cars. Understandably, maneuvering large baggage such as canoes and bicycles through the vestibules is rather difficult. The fate of 6205 will be determined after RDC-4 6251 is delivered.

The release of VIA RDC 6251 (ex-CP RDC 9251) was delayed from the IRSI Shop in July, due to additional minor modifications and adjustments that had to be made to the car. It is expected to be completed in early August, and in service with VIA by the middle of the month. When it enters service, this RDC-4 will bear a VIA Rail number (in the 6200 series) for the first time in its history.

IRSI's leased 6202 continues to serve on the Sudbury-White River line with 6251. Reliability has been a real concern in recent times on this run, with equipment trouble frequently resulting in the cancellation of trains 185/186.
VIA F40PH-2d 6408 and 6445 are still sporting their Coors Light “Silver Bullet Express” graphics, although 6408 has recently had VIA Rail logos added. 6408 now sports two small “VIA Rail Canada” logos on each side, and two small black “VIA” logos on either sides of its nose. 6445 is, at this time, still devoid of any VIA logos.

get photo of 6408 with VIA logos

Amtrak “Maple Leaf”

Since 1981, Amtrak and VIA Rail have been jointly running the Maple Leaf service between New York and Toronto. Although the train has most recently operated with Amtrak equipment, it is operated by a VIA Rail crew on the Canadian side of the border, and an Amtrak crew on the American side. This train marks the only rail connection with the US through Toronto, with the only other Canadian rail connections to the US being the Adirondack out of Montreal, and the Cascades out of Vancouver (both are Amtrak trains). The Maple Leaf crosses the border at Niagara Falls on the Whirpool Bridge, which is owned by the Niagara Bridge Commission. There is a single track crossing this bridge, which is part of the CN line. Some time ago, CN ceased operating freight trains across the bridge, and in May of 2011, issued a formal notice that they would discontinue all service on the Whirpool Bridge. As a result, the track on the bridge is to be abandoned by CN. In order for passenger service to continue across this bridge, passenger operators (namely Amtrak) will have to pay fees to the Niagara Bridge Commission. Sources have reported that these fees are very high, and Amtrak is not enthusiastic about the costs involved. Neither VIA Rail nor the Canadian Government (federal or provincial) have addressed the issue in any formal way, with regards to negotiating better prices or attempting to otherwise entice Amtrak to continue operating this service.

At this time, the future of the Maple Leaf is beginning to be called into question. Although they have made substantial investments in the American portion of the line, Amtrak is concerned about the rising costs of operating the train across the border. If there is no major action taken by VIA Rail or the Canadian Government to address this issue, it is entirely possible that the days of the Maple Leaf may be numbered. CRO will continue to monitor this situation, and report to our readers on any further developments as they happen.

VIA Vignettes:

In the early 1990s, VIA Rail acquired a number of second-hand Budd coaches from the United States, to be rebuilt for VIA’s HEP-2 program. These cars would allow VIA to retire their ex-CN CC&F blue and yellow cars that were in corridor service at that time. The cars were of various origins, and many were heavily modified from their original configurations into their new HEP-2 set-up.

In 1991, Jon Archibald took this photo in Halifax, NS, of a Budd Café-Buffet-Lounge car, originally built for the Southern Railway. It was inherited by Amtrak, and although never repainted, it was renumbered Amtrak #3851. This particular car would soon be rebuilt into VIA HEP-2 coach #4111.

Insert Jon Archibald photo

Here is a link to a photo of 4111, a number of years after its rebuild:

http://rrpicturearchives.net/showPicture.aspx?id=1640663

Bob Heathorn submitted these LRC photos:

The Amtrak LRC test train at Brockville ON, June 1st, 1980. Note the train is on the CP tracks that went behind the current station and a VIA F unit on the far left.

VIA LRC 6908 with LRC coaches, Nepean ON, 17 June 1982.

VIA LRC 6920, Nepean ON, February 1987

End of the line for the LRC power units (coaches are still in service) Ville St Pierre, PQ, 1 August 1990.
lrcbobheathorn
GO TRANSIT & AMT COMMUTER
AMT - Agence Metropolitaine de Transport
AMT news editor Jean-François Turcotte:

amtnews@canadianrailwayobservations.com
In August, AMT donated GP9RM 1311, (ex-CN 4307, EGU 803, (ex-VIA/CN 15402, and former GO transit Coach 1101 to the CRHA Exporail museum in St-Constant, QC.
NEED AMT 1311 PHOTO
On August 10th, Quebec’s Minister of Transportation (MTQ) slammed a red light in front of AMT’s Train de l’Est, citing massive cost overruns. The project was initially budgeted at 300 million dollars when announced and later reviewed at 435 million dollars after environmental audiences. However, the expected price tag has now skyrocketed to 665 million dollars, prompting the minister to postpone the remaining calls for tender until further notice.
AMT initially announced its intent to add a commuter rail line to Mascouche in the early 2000’s. It would have branched off the Blainville line at St-Martin Jct and used an upgraded Quebec-Gatineau railway line to Mascouche. This simple and direct route was shelved in 2006, with AMT pushing a longer, roundabout route first going through Montreal’s eastern suburbs to Repentigny, then reaching Mascouche by a new rail line running in highway 640’s median.
Now it happens, incidentally, that most of the overrun is related to building this new rail line and its rather problematic insertion into the highway median and near a General Dynamics ammunition plant. Had the initial project held through, Mascouche would already be on AMT’s rail map and a separate Train de l’Est line would have served Repentigny, avoiding this expensive and perhaps unneeded rail line in the 640’s median.
The Train de l’Est project will still likely be completed on its current route, as it already is far too advanced to be cancelled outright, but it is now expected to not begin service until 2013 at the earliest.
GO TRANSIT

GO news editor Daniel Dell’Unto:

On August 5th, ten GO F59PH’s were moved from GO Willowbrook to VIA TMC (Toronto Maintenance Centre). The ten units, 543, 544, 545, 548, 549, 550, 552, 553, 555, and 556, have been purchased by AMT for Montreal commuter service. All ten have had the GO lettering covered over and number boards removed and these will likely retain the same numbers on the AMT roster.

These 10 locomotives are the first AMT has ever acquired directly from GO. AMT rosters several ex-GO F59PH’s obtained in a long-term lease contract through RB Recycling (CAD), as well as some rebuilt and leased from Railworld (units SLC 526, 530 and 532 are painted in

AMT colours).

As well, AMT owns a fleet of the newer EMD F59PHI’s, so adding standard-model F59PH’s acquired from GO will further standardize the AMT motive power roster.

With these 10 units now sold, there will be only eight remaining GO F59PHs in this number series (GO 557-564 inclusive). They are in the process of being rebuilt for service expansion duties.

GO is also receiving the last of its recent order for bilevels, cars 2755-2770. They are delivered by CP from Bombardier's Thunder Bay ON plant to CN in Toronto for final delivery to GO. As of late July, deliveries were up to car 2765.

As well, GO is considering purchasing more MP40s (possibly 6) and bilevels (possibly 50 for late 2011) as new trips are being added starting September 8 and the Kitchener service is slated to start up around January 3 with 2 trains in each direction in rush hour service. This will grow to 4 trains when the layover in Kitchener has been completed. In addition, another Barrie train (additional AM run and PM run) will be added September 8th as well
Walter Pfefferle GEEZER REPORT

http://railfan.thegrebs.com/Geezer-Club-GO-Trip
GO TRANSIT VIGNETTE:

On March 1st 1967, CN GP40TC 606 is departing Hamilton Yard for Toronto, ON on a CN freight. As GO trains were not in service yet the 7 GP40TC units painted black with small CN noodle on the cab (whixh would become GO 601 to 607). GO GP40TC 600 was painted in GO colors and was not leased to CN. At the time, CN was leasing them from GO Transit for freight service until the commuter service started in the spring of 1967. (Doug Wingfield Collection with thanks).
http://www.railpictures.net/viewphoto.php?id=371561&nseq=3
CANADIAN LOCOMOTIVE SHOPS

ELECTRO-MOTIVE DIESEL (EMD Inc.)

 (By Don McQueen – London, ON)

Summary of EMDI deliveries in July and August:

During July, no new units were reported shipped from London. Construction sightings included the six (an increase of one in order C-364) orange, yellow and grey SD70ACes for QNS&L 508-513 and the first of 40 SD70ACes in C-374 for UP (to be 8671-8710).

On August 8th, Michael Da Costa clicked brand new UP SD70Ace 8673 sitting at the yard in Sarnia, Ontario. The UP locomotive arrived with siblings UP 8671 and 8672 from London on CN train L509 and are moving CN-GTW to UP Proviso Yard

up8673michaeldecosta

At the end of July, IRSI in Moncton had completed all work on the six GT38ACes, in order 20078996 for the Perusahaan Jawatan Kereta Api (PTKA) line in Sumatra. The IRSI Shop in Moncton, NB was contracted for painting, electrical upgrades, modifications, load-testing, and to complete small jobs not done at EMD London. CC205.01 to CC205.06 (as they will be identified in Indonesia) were moved on KRL flats by CN to Halifax, NS for shipment overseas in August.
On August 3rd, QNS&L SD70Ace’s 508-513 were lifted from London on GEXR #432 to CN MacMillan Yard with GSCX SD40-2 7369 and 7362 leading. Kyle Stefanovic took these shots of GEXR 431 pulling six of the QNSL SD70Ace's through Kitchener, ON.
http://www.railpictures.ca/?attachment_id=949
http://www.railpictures.ca/?attachment_id=950
Progress Rail Services plans to locate a locomotive manufacturing facility in Sete Lagoas in the state of Minas Gerais, Brazil, to serve the South American diesel-electric market. Caterpillar Inc. said it will operate the facility through its subsidiary, MGE Equipamentos e Serv...icos Ferroviarios Ltda. (MGE), with up to 600 jobs at full capacity. The company said it will make a “significant investment

to reopen and modernize the existing manufacturing plant.”

The facility will assemble and manufacture Electro-Motive Diesel-branded locomotives in the 12,000 square-meter space. “We're proud to open this state-of-the-art facility, allowing us to produce locomotives locally for our Brazilian customers, and also continue to provide quality products to customers around the world,” said Billy Ainsworth, president and chief executive officer of Progress Rail Services.

A slide show on the history of EMD, including AC vs DC comparison.

 http://www.slideshare.net/RailwaysandHarbours/merits-of-ac-vs-dc-locomotives-presentation
CADRAIL / RB Recycling – Lachine, QC:
CADRAIL has a new contract to rebuild and overhaul 10 SOO LINE SD60’s complete with a CP repaint. By the first week of August, SOO SD60’s 6025, 6035, 6040, 6041, and 6050 had already been delivered to CAD.

On July 30th, Michael Berry bagged overhauled CEFX GP40-3 6537 and ex-BNSF liveried HLCX SD40-2 8033 and 8139. Also on the property were: CEFX AC4400CW 1024 which arrived July 25th for repairs and CP SD9043MAC 9142 which has been at CAD for three months. Released from CAD on July 6th were HLCX SD40-2 7161,and CEFX SD40-2 3117.
CEFX AC4400CW 1035 arrived at CAD on August 9th for repairs.
efx6537mb
Industrial Rail Services (IRSI) – Moncton, NB

Three months ago, several EMD-London built Indonesian (PTKA) GT38ACes were sent to IRSI for painting, electrical upgrades, modifications, load-testing, and to complete small jobs not done at EMD. In late July, six of the EMD exports were loaded back onto flat cars, in preparation for movement to the Port of Halifax in August.

NRE – Capreol, ON:

Noted at NRE in early July were SOPOR GP38AC 4998 (ex-GTW 4998) as well as CN ES44DC 2271 and R&S GP38-2 63. Pierre Lalande submitted these July 24th shots from NRE Capreol. A few things in the background some of which were not there the last visit included part of the long hood from "Falconbridge" NREX GP9 1684(on the far left), GP40 4631, GMD1 1901 and NREX 5644. Nothing appears to have changed from the stuff on the North Side other the addition of the Vale unit.
CANAC VIGNETTE:

CANAC (ex CN) S13u 8701 at Vankleek Hill, ON April 21, 2001. (Andy Cassidy).
 GreenRailNews.com “Green” Locomotive Roundup

Edited by Jody Moore

http://www.greenrailnews.com
SHORTLINES REGIONALS & INDUSTRIALS

WESTERN:

Black River Railway GP9u 1889 was repainted and released August 11th from the SRY Trapp Yard Diesel Shop. Mark Forseille clicked BDRV GP9u 1889 (ex-CP 1689, nee-THB 402) is seen in fresh paint at New Westminster, BC Aug 11th. Ironic that this locomotive is destined to New York State as she spend her early years on the TH&B running out of Buffalo!
br1889markforseille

Andy Cassidy photographed the same BDRV GP9u (CP 1689) before her repaint still in CP colours at the East End Storage Tracks, at CP Coquitlam Diesel Shop August 5th.

cp1689andycassidy

Mobil Grain Limited (MGLX) purchased three (Alstom-Rebuilt) ex-WC/GCFX SD40-3’s in July 2010 through J&L Consulting (moved in transit marked JLCX). In July 2011 the trio (MGLX 6901, 6934 and 6935) were painted into a colorful Mobil Grain livery. The photos below were taken by LOVELY Affleck and appear courtesy of Mobil Grain.

PHOTOS

In late July, four more Alstom-rebuilt SD40-3’s were purchased, ex-KCS 3130, 3138, 3143 and 3147. These are being forwarded to Regina, SK via CN, and will be sent to the MGL Shop at Aylesbury, SK, to get matching uniforms.

Mobil Grain Ltd. subsidiary the Last Mountain Railway is a Saskatchewan-based shortline operating 100-car grain trains between Davidson and Regina, where they interchange with CN.

Their former B23-7's, LMR 1009 and LMR 1010 were sold to shortline Stewart Southern, which operates 132 kilometres of the former CP Tyvan sub from Stoughton to Richardson, SK - just outside of Regina. Both B23-7’s now wear Stewart Southern livery.

Mobil Grain Ltd Roster:
MGLX 3130 < KCS 3130 < KCS 6607 << nee CN 5091 A2350
MGLX 3138 < KCS 3138 < KCS 6600 << nee CN 5088 A2347
MGLX 3143 < KCS 3143 < KCS 6601 << nee CN 5214 A2531
MGLX 3147 < KCS 3147 < KCS 6606 << nee CN 5147 A2406
MGLX 6901 < WC 6901 < GCFX 6031 << nee CN 5176 A2493
MGLX 6934 < WC 6934 < GCFX 6064 << nee CN 5112 A2371
MGLX 6935 < WC 6935 < GCFX 6065 << nee CN 5199 A2516

(Photos by Donovan Nickel)
http://www.rrpicturearchives.net/showPicture.aspx?id=2657936

http://www.rrpicturearchives.net/showPicture.aspx?id=2657950
http://www.rrpicturearchives.net/locoList.aspx?id=MGLX
On July 29th, Jesse Acorn visited the Great Sandhills Railway in Leader, SK and followed it down to Sceptre and submitted these photos. At Leader, SK Jesse spotted DLCX SD40-3 6051 and LLPX GP28-2 2267 which appeared to be stored unserviceable and awaiting repairs, with the blower panal removed. CP 5915 and DLCX 6930 were at the point of a grain train sitting at the Great Sandhills Terminal.

llpx2267ja
lcx6051ja

GMTX GP38-2’s 2674 and 2683 pulling a 9-car mixed freight near Sceptre, SK. Trains on this line are usually not this short with 100+ car grain trains being common. However, all trains move at a steady 5 miles an hour no matter the length.
gmtx2674ja

ONTARIO:
On August 2nd, Oscar Majcher clicked Orangeville Brampton Railway (OBRY) CCGX GP9RM 4009 (wearing the CANDO livery), crossing southbound over the diamond in Brampton, Ontario with a single tank car.
ccgx4009om

http://www.railpictures.net/viewphoto.php?id=370766&nseq=126
On July 14th the last Barrie-Collingwood Railway (BCRY) train departed the town of Collingwood, Ontario ending more than 150-years of railway history. The shortline is operated by Cando Contracting and during June Collingwood council decided to discontinue freight service at the end of the Barrie-Collingwood Railway line, as it became financially unsustainable for the municipality to operate. It is estimated that the service would have cost taxpayers $400,000 during 2011 if it continued. The only on-line customers were located at the end of the line in Collingwood, where traffic has dwindled to only service on an as needed basis. As of 2011 only one of the town’s industries, Canadian Mist distillery, was still utilizing railway service. Collingwood Mayor Sandra Cooper and County of Simcoe Warden Cal Patterson rode BCRY GP9 1001 into Collingwood from Poplar Sideroad to its final stop in town near Collingwood’s eastern industrial park, just off MacDonald Road to retrieve the remaining cars from the Canadian Mist distillery. BCRY, which was Cando’s first registered short-line operation, began operations on January 26, 1998 on the former CN trackage. Currently, the shortline still operates from its base of operations in Utopia into the city of Barrie, where they still service several industries. They interchange traffic with Canadian Pacific at their yard in Utopia, which is located just west of Barrie.
On August 10th Bryan Hayes, Member of Parliament for Sault Ste. Marie, David Orazietti, Member of Provincial Parliament for Sault Ste. Marie and Mario Brault, President of the Huron Central Railway (HCRY), marked the start of construction for the railway rehabilitation of portions of the 288km rail line from Sudbury to Sault Ste. Marie, including a branch from McKerrow to Espanola. "Our government is pleased to invest up to $15 million in this project from the Building Canada Fund," said MP Hayes. "Building an efficient transportation system is a priority for our government. Projects such as this one grow the economy by creating jobs, sustaining industries and providing efficient, low-cost rail access to local businesses." The total cost of the project is $33.3 million. The Government of Canada and the Province of Ontario will each contribute up to $15 million. The Huron Central Railway will provide the remaining funding. This funding was first announced on September 24, 2010.
CEFX SD45T-2 9392 in August resting beside the Goderich-Exeter (GEXR) deadline after completion of her new nose job. (Kyle Stefanovic Photo).
http://www.railpictures.ca/?attachment_id=1012
QUEBEC:

Quebec North Shore & Labrador (QNSL) have leased five locomotives from HELM, HLCX 8137-8146-8174-8177 and 7195 as replacement power for the QNSL 300-series units that are to be overhauled. The second week of August, the HLCX locomitives were ferried across the St. Lawrence River two at a time from Matane, QC to Sept Iles, QC.
The new QNS&L SD70Ace’s arrived….
OTTAWA CENTRAL Vignette:

Timn Mayhew took this photo at Coteau, Quebec August 13, 2007 with train 520 and two ex-CP RS18u's: OCR 1859 (ex-NBEC) and OCR 1828. Having just come from Van Kleek Hill, Ontario, it will back up to the right side of the north track and set off the one car and then get it's train to head back to Van Kleek Hill, after placing the caboose on the tail end of the train. NBEC 1859 did come into the OCR family and was painted in the black, and now is working on the Port Colborne Harbour Railway,OCR 1828 is now on the Grenada Railway.
cp1859tm

EASTERN:
Unavailable.
CRO MONTHLY PHOTO CONTEST

MODELLER'S CORNER

(Edited by Mike Pebesma)

CRO MODELLERS CORNER is now on Facebook.

RAPIDO TRAINS Presentation at AMFM (Montreal) Aug 3rd

William Baird sat in on the Rapido Trains presentation at the AMFM club August 3rd and met the President Jason Shron. On the Canada Central layout we operated some of Rapido’s fine HO Scale models including the CN and VIA painted Turbo trains and the new CPR/ CP Rail / VIA CANADIAN with the pre-production CPR Fp9A and F9B. Photos show the Via nd CN painted HO Scale Turbo Train models. at Cloutier Crossing and at Stoney Creek Trestle. (all photos are by Yves Cloutier)

rapido1yc

Rapido Trains pre-production CPR FP9A-F9B-FP9A lead the new Rapido set of stainless steel plastic passenger cars which are highly detailed models following the prototype used on “The Canadian” . The cars offered are the single door baggage, coach, diner, Skyline, “Manor” Sleeper, “Chateau” Sleeper, and “Park” car, are offered in or 1960’s CPR Beaver Crest with Tuscan red stripe, 1970’s CP Rail stripe and 1980’s VIA blue stripe. The cars are super detailed inside and out and have lighting window shades and full interiors. As Jason is a stickler for accurate detail, the underside of these cars have a level of modeling detail never before seen on any existing passenger car model. Jason and Richard Longpre (who buys and sells ex-VIA cars and is the authority on VIA passenger equipment), combined their talents to include every nuance and unique detail found on the prototype. It is amazing!
rapido2yc
CANADIAN RAILWAY HISTORY

SOUTH SIMCOE RAILWAY - Tottenham, ON:

James A. (Jim) Brown photographed SSR 4-4-0 #136 on July 31st, 2011, and included this commentary with his images: After a long absence, Smitty's managed to get Canada's other 4-4-0 back in service. With no fanfare that I'm aware of, #136 appeared on Sunday's trains (July 31st), and fulfilled the entire four round trips between Tottenham and almost-Beeton. Looking and sounding great, the exhaust sounded satisfyingly throaty, if a bit off-square, as it climbed the grade southbound. No noticeable rod noise on the left side. So now that #136 is running again, let's hope it has a long, safe and reliable future!
EXPORAIL (CRHA):
 In August, AMT donated GP9RM 1311, (ex-CN 4307, EGU 803, (ex-VIA/CN 15402, and former GO transit Coach 1101 to the CRHA Exporail museum in St-Constant, QC.

WE NEED A PHOTO!
YDHR:
www.ydhr.ca
GHRA:

WALTERS GEEZER REPORT:

Add your HISTORICAL ASSOCIATION or GROUP:
If you are a member of a Museum, Tourist Railway, or Historical Group and have news and photos you would like to post in our CANADIAN RAILWAY HISTORY column, you may contact the Editor. The information must be approved and authorized to post, and be pertinent and of interest to our readers. All posts must follow our CRO Submission Guidelines, located on our home page.

http://www.canadianrailwayobservations.com/
Contact our Editor - William Baird:

editor@canadianrailwayobservations.com
SOUTH OF THE BORDER

Brand new Indiana Harbor Belt (IHB) 2142, the fourth genset ordered, was noted at Dixmoor Aug. 2nd awaiting CSX pick up.

ihb2142
Mike Garza spied this quartet of IHB switchers, NW2`s 8811 and 8814, and SW1200`s 2256 and 2272, sleeping July 27th at Barr Yard in Riverdale, IL, awaiting their trade-in trek to NRE-Dixmoor, IL.
Ihbquartetmg

Mike Garza spied IHB 2140, the 2nd of four 3GS21B's built by NRE, July 29th in the Blue Island IHB yard in Riverdale, IL.
ihr2140mg

PRLX Sw1500 2217 was shot by Mike Garza July 2nd sitting inside the east fence at the CN-Woodcrest Diesel Shop.
rlx2217mg
Richard Thompson snapped these images July 23rd showing the variety of motive power in the NRE storage lines at Silvis, IL.
http://www.rrpicturearchives.net/showPicture.aspx?id=2652483
http://www.rrpicturearchives.net/showPicture.aspx?id=2652481
George Redmond caught one of the survivors still in Warbonnet livery, BNSF 557 leads a SB freight train out of Centralia Illinois on August 12th.
bnsf577gr

On August 8th Eric Portelli photographed Ex-Arizona Eastern (AZER) E8A 6070 on CP train 242 with CP 8639, CEFX 3149, and CITX 3081. The E8A is en-route to the Saratoga & North Creek (SLRG), a shortline at Saratoga Springs in upstate New York. It is one of two ex-Metra/nee-C&NW units that Iowa Pacific has acquired from NRE which will be used in passenger hauling operations on the S&NC. : Arizona Eastern Railway E8 6070 (In SP black Widow paint) is former CNW E8 5029B. The other E8 still to come is former CNW 518, ex-5030A.
http://www.railpictures.ca/?attachment_id=1010
http://www.railpictures.ca/?attachment_id=1011
Inspired by the CRO SNC photo report by Jody Moore last month, Michael Berry visited the Empire State to check out the new Saratoga & North Creek Railway, and snapped the following shots:

CSX 9999 & CSX 9992 (both F40PH-2's) were laying over at Saratoga Springs' Amtrak station on Saturday, August 6th 2011 with the CSX business train. CSX had brought up some of their important clients to the Whitney Stakes at the Saratoga Race Track.

SNC 8524 (a GE B39-8) heads southbound out of North Creek, NY with the early afternoon departure to Saratoga Springs (The Merganser) with two ex-ATSF full length dome cars. It is passing an Alco RS36 which had been used by the company that was previously running on the line (Upper Hudson Railroad), and whose future is now uncertain.

Saratoga & North Creek Railway's primary power (SNC 8524) passes the out of service BL2 (SLRG 52) while turning around its train. The BL2 is currently out of service, its windshield was damaged while in transit and has still not been repaired.
saratogamichaelberry
Norfolk Southern has purchased 20 EMD SD40-2's from CIT Finance,which are to be renumbered NS 3448-3467. The SD40-2’s are all former BN, MP and UP. (Photo by NS LOCOS - Facebook)
PHOTO

ON THE ROAD

LETTERS:
Will,

Your August CRO is just OUTSTANDING! I liked your Glen Story, reminds me a lot of good souvenirs, like leaving Verdun on my bicycle at 6:00AM get up to Westmount Station and the wonderful smells from POM Bakeries just around the corner of Ste-Catherine Street, and sitting on the baggage wagon to watch all the steam and diesel trains coming and going. The black NYC RS2 from Valleyfield, the Black D&H RS2 or 3, etc.

Too bad I didn't have a camera...

Thanks to you and your team for the great work

Ron Visockis

Belleville, ON.
During breaks between intercity arrivals and departures, as a toddler I used to sit with my little sister on that same baggage wagon. It was perfectly positioned to watch Glen Yard switching moves next to the Baggage Room door on the Westmount Station platform. While I have hundreds of memories of it, I too regret not taking more photos. I was young and had just assumed it would always be here. Happily some railbuffs did take photos of trains at Glen Yard and Westmount Station over the the 1950’s to 1970’s period, - Will

Bill:

This is a video of a restored engine etc from Pacific Alberni Railway. The past president of the group, Kevin Hunter gave me permission to distribute/post it.

Regards,

Bill Cassan

Salmon Arm. BC

http://www.youtube.com/user/locoboose1?blend=1&ob=5#p/a/u/2/kbfkq3TuAe0
From the Editor:

William H. Baird editor@canadianrailwayobservations.com
Do you like Model Trains?

To co-exist with our CANADIAN RAILWAY OBSERVATIONS (CRO) Facebook page, we are launching our CRO MODELLERS CORNER

Facebook page, which will be an extension of the content in Mike Pebesma’s montly Modeller’s Corner column in CRO. Last year, I was offered to create the AMFM MRMA CANANADA CENTRAL HO CLUB page on Facebook, and have promoted it to about 600 fans. However, as the AMFM have their own page now, and to avoid confusion, my page is no longer needed. As most of the 600 fans of my AMFM page are all into model trains, the page name will change to “ CRO MODELLERS CORNER “.

The purpose and mission of this new Facebook page is to allow our fans to post photos of their model locomotives, rolling stock, and layout scenes. Be you novice or expert, we invite your questions and tips, and encourage readers to assist us in guiding beginners with useful tips and trouble shooting. Obviously, some questions may be impossible to answer in a few words, therfore we will attempt to suggest a helpful book on the subjecy, or link to visit. As Canadian prototype trains are of intest to Mike, myself and many of my friends, we would like your inquiries on how to best model Canadain prototype trains.

If you have experience with model trains, and would like to join the CRO Team, I am alse seeking two other Administrators for this Facebook page.
We have good response on our main CRO Facebook page when ever we post model train shots, but I would prefer to keep this page for the prototype locomotive news and photos.

We will also be including NEW PRODUCT information as Nike Pabesma currently has each month in his MODELLERS CORNER column in CRO. Later on we hope to have product reviews from our readers and staff. We are looking into a system to have train model manufactures (large and small) post their new product links on our page at some point down the line.

As with CRO Facebook, an individual can only make three posts in a row, and no FOR SALE posts can be made without contacting CRO staff for approval.

Have a look at the page, and we want your feedback please.
LINK

In August, CRO hit a new milestone with 8500 monthly subscribers … up from 7500 last month. That’s not clicks on our page …. that’s individual readers who dial us up each month!

William Baird

CRO Editor: :

editor@canadianrailwayobservations.com
SUBSCRIBE TO CRO:

We encourage our readers to subscribe to CRO. It is FREE, fast and easy! Simply click here:

LINK
Please inform us of e-mail address change, or to cancel the announcement mailings.

CRO FACEBOOK:

Our Facebook page has over 2000 fans and is a vehicle for our readers to view CRO news updates, daily news photos and vignettes from years past. As well, our readers are invited to post their own railway photos for all to see.
LINK

CRO FACEBOOK posting guidelines:

The railroad photo posted must be of interest to our readers. The photo must include a caption with Date, Location, Loco Number and any pertinent info. (If Known try to include The Train #, Loco Model, direction, and the Subdivision as well) . If the photo is not your own, you must have permission to post it by the photographer. NOTE: Only three photos may be posted in a row to allow others to share as well.
CRO Administrators may delete any photo that does not comply with our guidelines, and we will delete and block any posts that contain offensive language or images.

Our thanks to all our website readers and our new FB Fans!

WOULD YOU LIKE TO SUBMIT A SPECIAL REPORT, OR JOIN THE CRO NEWS TEAM? CRO is seeking potential columnists for our news pages. We are always unterested in your ideas for new SPECIAL REPORTS, simply contant us with your what you would like to submit. Out guidelines are on the home page and please check out our ARCHIVES page for previous Special Reports we have published.

We look forward to hearing from you,

William Baird – CRO Editor: [image: image1.png]

editor@canadianrailwayobservations.com
 Please help keep CRO “Free!”
http://www.canadianrailwayobservations.com/2011/mar11/crohat.htm
Thank you to all of our readers who kindly offered donations in May and June allowing another month for all of our readers to enjoy CRO for Free. Please note: All large donations receive CRO gift packages.
THANK YOU:

Jesse Acorn, Guy-Pascal Arcouette, Ralph Beaumont, William Beecher Jr., Michael Berry, Steve Boyko, James A. Brown,Kevin Burkholder, Jay Butler, J-P Cadieux, Guilio Capuano, Andy Cassidy, Bruce Chapman, Yves Cloutier, Michael Da Costa, Michel Daoust, Daniel Dell’Unto (GO News), Darren Doss, Geoff Elliott, Joe Ferguson, Mike Garza, Al Gorney, Sean Graham-White (CRO), Tim Hayman (VIA News), Helm Financial, Steve Host, Ken Lanovich, Roman Litarchuk (CRO), Don McQueen (Froth), Bruce Mercer, Jeremy Mobile (WCRA), Jody Moore (Green Locomotive News), Terry Muirhead (VIA News), Peter Murphy (CRHA), Jason Noe (Railpace), John K. Peck, Ronald Pelletier, Mark Perry, Donna Peters (CRO), Walter Pfefferle (CRO), John Read “GR17f”, Vern Richardson, Earl Roberts (Branchline), George Redmond, Bill Sanderson, Wayne D. Shaw, Wilco van Schoonhoven, Cor van Steenis, Avrom Shtern, John Soehner, Len Thibeault, Jean-François Turcotte (AMT News), Ron Visockis, Ed Weisensel (CRO), the Bridge Line Historical Society, and the Canadian Trackside Guide. Merci Mike, James, John, Michel, Tony, Denis, Mohammed, et tous mes amis a la St-Luc Diesel Shop.
GOT AN OBSERVATION?

New issues of CRO are posted each month on our website. News stories pertaining to Canadian railways, photos, comments, favourite links, and questions are always welcome. Please send us your photos, newsworthy sightings and railway stories and if used, will be placed in the CRO newsletter. Please indicate if you wish your name to be withheld. If your own website pertains to Canadian railways, please contact us.
SUBMITTING PHOTOS TO CRO:

We encourage our readers to forward current pertinent news photos, and historical material. Include text with loco #’s, train # or direction, date. IMPORTANT: Please read our guidelines below.

CRO PHOTO SUBMISSION GUIDELINES:
http://www.canadianrailwayobservations.com/photosubmission.htm
Canadian Railway Observations (CRO) is also on FACEBOOK.
http://www.canadianrailwayobservations.com/
++

NOT FOR CRO REMOVE ALL BELOW THIS LINE
Our latest issue of CRO is now on line for your FREE download:

 http://www.canadianrailwayobservations.com/
SUBSCRIBE FREE HERE:

http://cro.hosted.phplist.com/lists/?p=subscribe
Contact William Baird: editor@canadianrailwayobservations.com
http://www.canadianrailwayobservations.com/
DJ WILL CHASE

http://www.legatoschaseproductions.ca/
JOB

contacteznous@voxdata.com
514 871-1920

FREE DOWNLOAD of our latest issue of CRO now on–line:

 http://www.canadianrailwayobservations.com/
I am William Baird - Editor of CRO (Canadian Railway Observations) a Locomotive news and photos website with 8500 subscribers to our monthly on-line issue, and 220O Fans on our CRO Facebook page.

My email is williamhbaird@gmail.com
Cheers,

William Baird

Montreal, QC

Canadian Railway Observations (CRO) is also on FACEBOOK. Our CRO AUGUST 2011 issue is on line for FREE download at:

http://www.canadianrailwayobservations.com/
If you love trains and locomotives, our CRO AUGUST 2011 issue is now on line for your FREE download:

 http://www.canadianrailwayobservations.com/
Our next CRO issue will be posted SEPTEMBER 1st and we invite you to review our current AUGUST 2011 issue of CRO online at: http://www.canadianrailwayobservations.com/
Our CRO AUGUST 2011 issue has been posted for you FREE download

at: http://www.canadianrailwayobservations.com/
Your feedback is important. Let us know what you think of our latest issue by email: editor@canadianrailwayobservations.com
Much thanks to all our contributors for the outstanding photos this month.

